NO: HHD CV19-6112462S : SUPERIOR COURT

MICHAEL CAMILLO, ET AL : JUDICIAL DISTRICT

OF HARTFORD

v. : AT HARTFORD, CONNECTICUT

TOWN OF NEWINGTON, ET AL : AUGUST 5, 2019

BEFORE THE HONORABLE A. SUSAN PECK, JUDGE

APPEARANCES:

Representing the Plaintiffs:

ATTORNEY MARC J. HERMAN Cohen and Wolf, P.C. 1115 Broad Street Bridgeport, CT 06604

ATTORNEY TIMOTHY M. HERBST Cohen and Wolf, P.C. 657 Orange Center Road Orange, CT 06477

Representing the Defendants:

ATTORNEY PROLOY K. DAS ATTORNEY KEVIN W. MUNN Murtha Cullina LLP 185 Asylum Street 29th Floor Hartford, CT 06103

Recorded By: Amanda Kizis

Transcribed By:
Amanda Kizis
Court Recording Monitor
101 Lafayette Street
Hartford, CT 06106

1 THE COURT: Good morning, everyone. All right. 2. Please be seated. Just give me a moment to get the 3 computer squared away here. 4 I'm sorry, I'm having a little issue here. 5 Okay. All right. If I could just have counsel 6 identify themselves, please, for the record. 7 ATTY. HERMAN: Good morning, Your Honor. 8 Herman of Cohen and Wolf, and with me is my colleague 9 Tim Herbst, and we appear on behalf of the 10 plaintiffs. 11 THE COURT: Thank you. Yes, sir. 12 ATTY. DAS: Proloy Das and Kevin Munn of the law 13 firm of Murtha Cullina on behalf of the defendants, 14 Your Honor. 15 THE COURT: Okay. All right. So we have a 16 motion to dismiss, and let me just take a quick look 17 at it. So there's a motion to dismiss and then there 18 was an amended complaint. So let me see. Is this 19 true? 20 ATTY. DAS: Yes, Your Honor, and I could note with our --21 22 THE COURT: I'm sorry? 23 ATTY. DAS: Yes, Your Honor. There's a motion 24 to dismiss and an amended complaint, and in our reply 25 memorandum we fully incorporated the motion to 26 dismiss, as the arguments are applicable to both the 27 original complaint and the amended --

THE COURT: I'm sorry, but the -- there was a motion to dismiss and that was filed on July 8^{th} , and thereafter there was an amended complaint. Does anybody have any issue with that? Was the motion to dismiss -- I'm sorry, Attorney Das, what did you tell me?

ATTY. DAS: So, Your Honor, there was a motion to dismiss filed, there was an amended complaint filed. In our reply memorandum we noted that the amended complaint doesn't -- didn't affect the jurisdictional issues that were raised in our motion to dismiss, so we fully incorporated. We note that -- I think there's a little bit -- the motion -so the amended complaint was filed, presumably, as of right, within the 30 days after the return date.

THE COURT: Right.

ATTY. DAS: It's a little unusual because it's a temporary injunction, so technically the return date runs from when the case was filed versus when you have an actual return date. But rather than getting into that issue, we said, look, the arguments are all going to be the same. Rather than having them refile, we'll simply address --

THE COURT: Okay.

ATTY. DAS: -- the amended complaint.

THE COURT: All right.

ATTY. HERMAN: Yes, Judge.

24

1

2.

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

25

26

1 THE COURT: All right. As long as we're -- we 2. understand the sequence of events here. 3 So let me go back to that motion and actually 4 look at it. Okay. And the -- let me just pull up 5 the amended complaint. All right. I'm just going to print out the first few pages of the complaint. 6 7 All right. Attorney Das, so it's your motion. 8 ATTY. DAS: Thank you, Your Honor. May I please 9 the Court, just as an initial matter, and you'll note 10 from the record, I don't think either of us provided 11 the Court with a complete copy of the charter, which 12 is the issue. 13 THE COURT: Yes. That would be helpful. 14 ATTY. DAS: So I'd like to present to the Court 15 a copy of the charter to help with the arguments. 16 THE COURT: Okay. Thank you. 17 ATTY. DAS: I also have a copy for brother 18 counsel. 19 ATTY. HERMAN: Thank you. 20 ATTY. DAS: Thank you, Your Honor. So may I 21 please the Court, this case -- the motion to dismiss is premised on two bases, standing and mootness. 22 The 23 standing argument is simply that, particular 24 plaintiffs in this case, who are residents of the 25 town do not have standing to attack the budget that 26 the town council has approved. The second issue is

mootness, which is effectively that there would be no

practical relief available on the claims that have been presented both in the principal complaint and in the amended complaint.

Let me start by giving the Court a little bit of background on where we are and how we got here because I think it frames both the standing and mootness arguments.

THE COURT: I'm sorry, if you could just bear with me.

ATTY. DAS: Sure.

2.

THE COURT: For some reason, the printer is like printing out two pages at a time, so it's taking -- it just kind of adds to the background noise, so just give it moment. We're almost there. We've got six pages.

All right. So why don't you tell me about the background then.

ATTY. DAS: Thank you, Your Honor. So back in August of 2017, the town council passed a resolution in which it determined that it was going to seek funds for a renovation of the town hall and the cost of the renovation was going to be approximately 28 million dollars. The town council decided that it was going to fund this renovation both by a special appropriation and by the issuance of bonds in order to cover that cost.

If you look at the charter that I provided to

1 the Court on page 14 you'll see the authority for 2. that; it's C408. THE COURT: I'm sorry, what page? 3 4 ATTY. DAS: C408 on page 14. 5 So under that provision, if the town is going to 6 issue bonds in excess of \$375,000 and if it's going 7 to issue a special appropriation in excess of 8 \$975,000, then the Court -- then the town has to hold 9 a referendum and the voters get to decide whether or 10 not that expenditure is going to occur. If the 11 appropriation is between 375 and 975, they can do it 12 by ordinance, but it also gives the electors the 13 right to petition for a referendum. So if you're 14 dealing with a special appropriation, over 975 --15 THE COURT: Right. 16 ATTY. DAS: -- or bonding over 375, you need a 17 referendum to --18 THE COURT: Right. 19 That's ATTY. DAS: -- approve that expenditure. 20 what's at issue here. So in November of 2017, the town issued a 21 referendum, and if you look at page 2 of our brief 22 23 you'll see the referendum question. 24 THE COURT: Okay. Just give me one second. 25 ATTY. DAS: No problem. That -- that --26 THE COURT: So November 2017 there was a referendum. 27

1 ATTY. DAS: Correct. And if Your Honor goes to 2. item 110 on the docket. THE COURT: Yeah, just give me one second here 3 4 because my previous attempt to save this document was 5 not successful, so just give me a second. ATTY. DAS: Actually, it may be easier just, 6 7 Your Honor, to go to the last document, which is the town manager's affidavit, 123. So I think that'll be 8 9 more relevant to each of the points. 10 THE COURT: Okay. ATTY. DAS: So item 110 -- 123 on the docket. 11 12 THE COURT: Whoops, wrong document. Hold on. 13 see. And -- the affidavit? 14 ATTY. DAS: Correct. And the bottom of page 1 15 beginning of page 2, you'll see the referendum 16 question. 17 And effectively what it did was it presented a 18 question to the town residents about whether or not 19 they would approve of the authorization of 28 million 20 dollars by special appropriation and whether those 21 funds can be raised through bonding as required by the town charter. The result of that was 22 23 affirmative. The electorate voted to go forward with that funding and the issuance of those bonds. 24 25 THE COURT: Okay. 26 ATTY. DAS: So in early 2019, earlier this year,

at a public meeting in February, the general

1	contractor came back and said the cost of the total
2	renovation project, hard costs plus soft costs, would
3	be about 31 million dollars. So there's and 8
4	million a 3 million dollar difference between the
5	initial funding through bonding, which came through
6	the referendum and 3 million dollars for the
7	completion of the project, which includes hard and
8	soft costs.
9	THE COURT: Yup.
10	ATTY. DAS: So in February 2019 the town council
11	debated how they would fund that additional 3 million
12	dollars, and the charter
13	THE COURT: I'm sorry, the additional
14	ATTY. DAS: 3 million. So between the 28
15	million that was approved by the referendum
16	THE COURT: Oh, right.
17	ATTY. DAS: for bonding
18	THE COURT: Right. Right. I'm sorry, I had the
19	number wrong in my head, so
20	ATTY. DAS: And the total cost being 31
21	THE COURT: All right.
22	ATTY. DAS: town council said, well, how are
23	we going to fund this additional 31 million or 3
24	million dollars?
25	THE COURT: Okay. Got it.
26	ATTY. DAS: And the charter gave them five
27	options. And if you look at pages 5 or 6 of our

1 brief, if I could trouble you to pull that up, it is 2. the item No. 110 on the docket. THE COURT: Yup. 3 4 ATTY. DAS: And if you turn to pages 5 and 6. 5 THE COURT: Yeah, unfortunately, I don't have a 6 split screen so it takes me a little bit longer, so 7 just bear with me. I'm sorry, and what page did you 8 say? 9 ATTY. DAS: Page -- starting on page 5. 10 Your Honor, I could provide a hard copy to the Court of the motion. 11 12 THE COURT: That would be very helpful. Thank 13 you. 14 ATTY. DAS: Thank you. 15 THE COURT: I'm sorry. I -- it's not that easy 16 to jog around between three or four or five 17 documents. 18 ATTY. DAS: Understood, Your Honor. 19 THE COURT: Okay. 20 ATTY. DAS: Okay. So starting on page 5 you'll see -- we set forth that there are five ways under 21 the charter that the town council could have decided 22 23 to fund the additional 3 million dollars. The first way is through the annual budget process, and the 24 25 annual budget process is set forth on C805 of the 26 charter. And if you want to also, while you have 27 both documents in front of you --

1 THE COURT: Yeah. 2. ATTY. DAS: -- that's page 36 of the charter. Okay. I'm sorry, you said --3 THE COURT: 4 ATTY. DAS: Page 36. 5 THE COURT: Page 36, but what was the number? 6 ATTY. DAS: Of the charter. Sorry, 805. C805. 7 THE COURT: 805. Okav. 8 ATTY. DAS: And that's the adoption of the 9 budget. Now, in Newington the annual budget is 10 approved through a process where the town council 11 approves the budget, not the voters, but it has to be 12 subject to two public hearings. 13 THE COURT: Okay. 14 ATTY. DAS: So that's a process. So that's one 15 way that they could've raised the 3 million dollars. 16 Another way they could've raised the 3 million 17 dollars would've been a transfer by the town manager 18 of an unencumbered appropriation, 808. C808, that 19 didn't happen, but that was an option. 20 The third way is, again, after the budget has been passed, the town council could transfer from one 21 capital project to another. That's also under C808. 22 23 The fourth way is by special appropriation, and 24 this is appropriations that are not done by the budget process. There's special appropriations, and 25 26 that's set forth in C807.

THE COURT: Hold on for a second.

1	ATTY. DAS: And if you
2	THE COURT: C807. Okay.
3	ATTY. DAS: C807.
4	THE COURT: Okay.
5	ATTY. DAS: And if the special appropriation's
6	not done through the budget process and it's done
7	through a special appropriation, if it's over
8	\$975,000 it requires a referendum. If it's between
9	375
10	THE COURT: You mean a second referendum.
11	ATTY. DAS: 975 correct.
12	THE COURT: Right. Okay.
13	ATTY. DAS: A three well, a referendum with
14	the allocation. A 375 to 975, you could petition
15	for an electorate could petition for a referendum,
16	but that's if it's done through a special
17	appropriation.
18	And, finally, the fifth way in which money can
19	be raised is with the issuance of bonds and notes,
20	and that's C407.
21	THE COURT: Okay.
22	ATTY. DAS: And if the bonding is over 375,000,
23	it requires a referendum.
24	THE COURT: If the bonding is over
25	ATTY. DAS: 375,000.
26	Now, Your Honor, if you look at the town
27	council's authority to act under C402, that's the

general powers of the town council.

THE COURT: Okay.

ATTY. DAS: The town council has the authority under the charter to decide which method to use, and it has to follow all the requirements for each of those methods. Here, the town council said we're going to fund the 3 million dollars through the annual budget process, which meant it had to be subject to two public hearings before approval.

The dispute between the parties is that the plaintiffs wanted the town council to choose option four or option five because they want a referendum. Option four is, of course, the special appropriation and option five is the bonding. And if the town council had elected four or five, there would be a referendum. The dispute here is that the plaintiffs wanted a referendum, so they wanted the town council to choose four or five.

THE COURT: Okay.

ATTY. DAS: Town council chose one.

THE COURT: Okay.

ATTY. DAS: So when the town council chose one, their required responsibility then was to follow the annual budget process, and that is precisely what happened here.

THE COURT: I'm sorry, one more time with that.

ATTY. DAS: That's precisely what happened here,

2.

2.2

1 the town council followed the budgetary process. 2 THE COURT: Okay. ATTY. DAS: And, Your Honor, for ease of 3 4 reference, it's a lengthy document so I won't have 5 you pull it up, but if you look at A42 of the 6 exhibits we filed on entry 111. Entry 111 is the -are the exhibits. 7 8 THE COURT: Right. 9 ATTY. DAS: If you look at page A42 there's a 10 clear synopsis of the calendar that has to happen for 11 the approval of the budget process. 12 THE COURT: I'm sorry, you said A42? 13 ATTY. DAS: That's correct. 14 THE COURT: Okay. You know, I have to find the 15 page on the PDF just so you know. So it's 42, would 16 be about 53, so just give me a second, see if my math 17 works here. Okay. 18 ATTY. DAS: Your Honor, we have a hard copy of 19 the appendix. 20 THE COURT: Okay. I'll take it. ATTY. DAS: It would be easier. 21 22 THE COURT: Thank you. Because this is -- the orientation is --23 24 ATTY. DAS: So page A42 --25 THE COURT: It's landscape and not portrait, so 26 that requires another move that is not so simple to 27 do.

1	ATTY. DAS: So page A42 sets forth the calendar
2	events that have to occur for approval of the budget.
3	
	THE COURT: The pages
4	ATTY. DAS: A42 should be on the bottom. They
5	should be all Bates stamped.
6	THE COURT: I don't see any Bates stamped number
7	on the bottoms of the pages. Oh, it's on the left-
8	hand side. Sorry. An unusual spot. A42?
9	ATTY. DAS: Correct.
10	THE COURT: It's starts with A43. But I'm at
11	A42 at the moment.
12	ATTY. DAS: It's at the one on the back because
13	it's copied front and back. Do you see the calendar?
14	THE COURT: This is what my A I have it right
15	up on my screen, so
16	ATTY. DAS: The page before that before what
17	Your Honor has on the screen.
18	THE COURT: Okay. So that would be I could
19	just if the pages, I'm sorry to tell you, are
20	it's A42 proceeds the document that you gave me.
21	ATTY. DAS: Correct.
22	THE COURT: So what do I need?
23	ATTY. DAS: No, I gave you
24	THE COURT: Because I have it on my screen, I
25	can just print out that page.
26	ATTY. DAS: Okay. The town manager's summary of
27	the calendar. You'll see a calendar.

1 THE COURT: I see the schedule -- the budget 2. review schedule. ATTY. DAS: Yes, Your Honor. 3 4 THE COURT: Is that the document you mean? 5 ATTY. DAS: That's it. That's it. 6 THE COURT: Okay. So let me just print out that 7 page. That's easy enough to do. Got it. All right. 8 ATTY. DAS: So the town followed that procedure, 9 and the relevant dates are that town manager issued a 10 proposal on March 4th. There was notice of that on March 8th. There was a public hearing on March 12th. 11 12 I'd note that none of plaintiffs in this case 13 testified at the hearing. On March 13th the contract 14 with Downes was signed to go forward with the 15 project, or to accept some of the adjustments that 16 were made to the price with respect to the project. 17 On April 2nd there was the second public hearing 18 on the budget, and on April 16th the budget was 19 adopted. And in that budget there was an 20 appropriation pursuit to the budget of 1.5 million dollars. Two months later --21 THE COURT: I'm sorry, what was the amount? 22 23 ATTY. DAS: 1.5 million. And, Your Honor --24 THE COURT: I'm sorry, you said it was a special 25 appropriation? 26 ATTY. DAS: No, Your Honor. That's part of the 27 budget.

1 THE COURT: It was part of the budget? 2 ATTY. DAS: Part of the budget. And if Your Honor, for frame of reference, you have that last 3 4 Exhibit 123, which is the town manager's affidavit. 5 THE COURT: Let me just --6 ATTY. DAS: Your Honor, we --7 THE COURT: Do you have a hardcopy? It's six 8 pages. 9 ATTY. DAS: Yes, I could provide you a hardcopy 10 of the affidavit as well. 11 THE COURT: Okay. 12 ATTY. DAS: So that's the -- so the last two 13 paragraphs of that affidavit you'll note that those 14 are the numbers that ended up getting reflected 15 within the annual budget. 16 Now, Your Honor, you'll note that this was not 17 a, by any stretch, a rubberstamp; it was a five-four 18 vote to approve it as the minutes will reflect. 19 there was significant discussion about what should be 20 approved in the budget and what should not. 21 But what that brings us to is both the standing and mootness arguments. With respect to standing, as 22 23 the Court is aware, the party has to have actual aggrievement, and this is the only allegation of 24 25 standing that's been made is voter standing. 26 Your Honor has addressed one of the few voter

standing cases that we have, Concerned Taxpayer of

1 Thompsonville, which Your Honor might recall. 2. that case --THE COURT: Yeah. 3 ATTY. DAS: -- is, if you don't have a right to 4 5 vote in the first place on the issue in which you're 6 attacking, in this case the budget --7 THE COURT: Right. ATTY. DAS: -- then you don't have voter 8 9 standing. 10 THE COURT: Right. 11 ATTY. DAS: And we're precisely in that 12 situation. Because the town council, under the 13 charter, is authorized to choose how to fund the 3 14 million dollars. 15 THE COURT: Right. 16 ATTY. DAS: And if it goes through the budget 17 and the public's ability to object to that came from 18 the public hearings, and once the town council 19 approved the budget, there's no right to vote on that 20 budget. Some towns have a referendum for vote --21 approving budget; Newington does not. It's -- they entrust that to the town council, and that precisely 22 23 was followed here. 24 And to be very clear in their papers, the 25 plaintiffs have conceded that they're not attacking 26 the adoption of the budget. So this is clearly a

case of once the budget was passed, there's not

1	challenging it, which they couldn't, they're simply
2	no right to vote on the budget for the plaintiffs and
3	therefore there's no voter standing.
4	And, Your Honor, to be clear, I just want to
5	identify
6	THE COURT: My case the name of my case,
7	please.
8	ATTY. DAS: Yes. It's
9	THE COURT: I know I
10	ATTY. DAS: Concerned Taxpayer of Thompsonville.
11	THE COURT: Yeah.
12	ATTY. DAS: And I do have the full cite, it's a
13	2013 case, Concerned Taxpayer of Thompsonville Fire
14	District
15	THE COURT: Right.
16	ATTY. DAS: versus Board of Fire
17	Commissioners.
18	THE COURT: Yup.
19	ATTY. DAS: The Westlaw cite is 2013
20	THE COURT: I don't need the Westlaw cite, I
21	just want the date of the decision, please.
22	ATTY. DAS: October 3, 2013.
23	THE COURT: Okay. Thank you.
24	ATTY. DAS: So under the charter, the town
25	council, under C402, has the exclusive authority over
26	the town budget. They follow the town procedures.
27	There's a specific concession in the plaintiffs'

18 1 brief, it's on page 7. To be clear, plaintiffs do 2. not challenge the town's annual budget, it's already in the budget. So the 3 million dollars that's being 3 4 funded is already been gone -- gone through the 5 normal process and it can't be challenged, and the electors don't have standing to object to that 6 7 appropriation. 8 THE COURT: Okav. 9 ATTY. DAS: Now, the second argument is 10 mootness. THE COURT: 11 Yup. 12 ATTY. DAS: And the reason we have a mootness 13 problem here is that even if there had been -- even 14 if there had been a new referendum -- even if the 15 Court -- if they got -- the plaintiffs got what they 16 are asking for, which is a new referendum, because 17 the approval went -- because there's no question that 18 the 28 million dollars for bonding was approved, and 19 there's no challenge to that, and because the

THE COURT: I'm sorry, what's the name of that case, please?

additional appropriations are made through the budget

process, the issue would be moot under We the People

versus Malloy, and that's a case out of the

Connecticut Appellate Court.

20

21

22

23

24

25

26

27

ATTY. DAS: We the People versus Malloy.

And what happened there, Your Honor, is that

there was an executive order addressing union rights of homecare workers. It was challenged about whether or not the governor had that authority, but the legislature subsequently acted and effectively provided the same rule. And what the Appellate Court said is, well, it doesn't matter whether the first action was improper if there's a subsequent legal action that put us in the same position, and that's precisely why once it's approved by the budget there's a mootness problem.

THE COURT: All right. Would you kindly give me the cite for that case -- the Appellate court cite?

ATTY. DAS: Sure. So, Your Honor, it is cited on page 11 of our memorandum in support of the motion to dismiss, and the cite of the case is 150 Conn.App. 576. 150 Conn.App. 576, and that's a 2014 case.

THE COURT: Okay. What happened -- we still have like a short -- you know, the math is not adding up to 31 million dollars. I'm just curious -- it was 28 million plus 1.5.

ATTY. DAS: Correct. The additional 1.5 would go through the next annual budget process.

THE COURT: I see. Okay. That was -- that was the plan?

ATTY. DAS: That's correct. And if you look at the resolutions that -- it's a lengthy document, I understand, in the exhibits, but a resolution that

was passed by the town council noted that the appropriations, with respect to the capital improvements that are projected for future budgets, are not binding, but that is something that was forecasted.

THE COURT: Okay.

ATTY. DAS: And the other mootness issue, Your Honor, is that on March 13th the contract with the general contractor was executed, and this lawsuit wasn't brought till June 4th. And if you look at the notations of pages 14 and 15 of our memorandum to dismiss, 14 and 15, we set forth the analysis of when you're dealing with an executed contract, it's too late to be able to bring any challenge to it because it would be unconstitutional to void that contract under the federal constitution.

And there's a case that's -- that's on all fours with that out of Ohio, it's on page 15 of our memorandum in support of our motion to dismiss, and that is the *Arceci* case from Ohio. And there what happens --

THE COURT: What's the name of it?

ATTY. DAS: Arceci, A-r-c-e-c-i. State versus

Arceci. It's on page 15.

THE COURT: Okay.

ATTY. DAS: And there what happened was, same challenge was brought -- a similar challenge, some

2.

residents opposed the development of a golf course.

The Court determined that the issue was moot because even though the residents wanted the referendum on whether the town should enter into this -- arrangement to have a golf course, the mayor had already signed the contract with the developer so the issue was moot.

2.

The arguments that are made in contradiction of the mootness issue are only collateral consequences and capable of repetition yet are evading review, and neither of those exceptions apply in this context.

As Your Honor knows, collateral consequences are situations like someone had a criminal conviction and it's going to affect their immigration status, or someone's been on the parental registry for purposes of adoption but then the adoption goes forward. It's the collateral consequences of that particular action, that particular person. There's simply no collateral consequences here with respect to any of these individual plaintiffs, and so for that reason the issue is moot.

And the second exception that they bring in is capable of repetition yet evading review, and this is simply not, again, an exception that applies in this case. There is no -- number one, there was no durational prevention from bringing an action. If there was an allegation that a contract shouldn't've

been signed, the announcing of the signed contract occurred back in March, March 12th. It was -- pardon me, back in February, it was proposed in the budget on March 4th, so it wasn't until March 13th that it was actually signed, and we have not seen this lawsuit filed until June. So it's just well past the time of when the contract was executed and the project was in full force.

So it simply is a classic mootness problem, and it's not an issue of capable repetition yet evading review because this isn't the scenario that will necessarily prevent any kind of future challenge in an appropriate procedure if there is one, which it sounds like they're arguing a completely different context.

THE COURT: I'm sorry, what were those dates again?

ATTY. DAS: Yes. So the first contract was proposed in -- in -- I think February 17th. The budget was proposed by the town manager on March 4th and the hearing was on March 12th, public hearing. I should back up and you'll hear that with respect to a rescission. Back in February of 2017, the town manager sought authorization to execute the contract. That contract was contingent on the budget being approved.

THE COURT: Okay.

2.

ATTY. DAS: The developer did not want that contingency in place. So at the March 12th hearing they -- the -- they revised the authorization without the contingency on the budget approval. And so on March 13th it was signed. So at least since February 17th the plaintiffs had notice. They had notice again on March 12th, and this lawsuit wasn't filed until June of 2019.

And I should note, Your Honor, just another point of clarity on that, the GMP getting signed -- the contract getting signed with the developer deals with the hard costs for purpose of construction, which is the 28 million, which is why that contract is still below the 28. The additional 3 million dollars comes in soft costs, which are --

THE COURT: Okay.

ATTY. DAS: -- like computers and insurance and the like. So that's all built into the budget.

THE COURT: Okay.

ATTY. DAS: And that's why that's part of the budget allocations.

THE COURT: Okay.

ATTY. DAS: I just finally note, Your Honor, that the addition of the declaratory judgment counts, which is what the amended complaint does, had no impact on the justiciability of this case. And the reason for that is you cannot bring a standalone

2.

1	declaratory judgment action without a justiciable
2	controversy, and that's the Connecticut Supreme Court
3	decision in Milford Power.
4	THE COURT: All right. Slow down. I'm sorry.
5	You said that the the the standalone
6	declaratory judgment action cannot the New Milford
7	Power case, what was
8	ATTY. DAS: Correct.
9	THE COURT: What is that?
10	ATTY. DAS: Milford Power
11	THE COURT: I mean, what does that what
12	proposition does that stand for?
13	ATTY. DAS: Oh, it stands for the proposition
14	that a declaratory judgment action cannot be brought
15	in the absence of a justiciable controversy. So 52-
16	29 doesn't create an independent statutory cause of
17	action, you still have to have an underlying
18	justiciability you still have to have an
19	underlying justiciable controversy.
20	THE COURT: So tell me what the cite is
21	ATTY. DAS: Yes.
22	THE COURT: for the Milford Power case.
23	ATTY. DAS: Yup. 263 Conn. 616, the pinpoint is
24	625, and that's a 2013 case.
25	THE COURT: Okay.
26	ATTY. DAS: And the language is: A declaratory
27	judgment action is not a procedural panacea for use

on all occasions, but rather is limited to solving justiciable controversies. Invoking 52-299 does not create jurisdiction where it would not otherwise exist.

So in sum, Your Honor, we would just note that the budget approval process was -- that the town council elected to go with to fund any additional overages, they're not using bonding, it's not subject to a referendum, and for that reason it was perfectly legal and there's no standing on the part of the plaintiffs to claim otherwise.

THE COURT: Okay.

ATTY. DAS: Thank you, Your Honor.

THE COURT: Thank you.

All right. Yes, sir.

ATTY. HERMAN: Thank you. Good morning, once again, Your Honor. One thing I can promise is that I will not bombard you with any more pieces of paper because I'm sure Your Honor is overwhelmed with that.

THE COURT: Oh, no, that's okay. You know, I mean, we often end up printing out just about everything anyway, so, I mean, it does -- we're still killing trees even though we have electronic filing, unfortunately. Yes.

ATTY. HERMAN: Judge, plaintiffs would ask that this Court deny defendant's motion to dismiss in its entirety for the simple reason that defendant's

entire motion is predicated on the merits, and at this procedural juncture, where defendants have moved to dismiss the complaint, the merits are simply inconsequential. And to that end, I think it would be remiss if I didn't remind the Court that on a motion to dismiss, the Court must construe the complaint in the light most favorable to the plaintiff and that all --

THE COURT: Right.

ATTY. HERMAN: -- well pled facts are construed to be true.

And, Judge, I think it might be worthwhile for plaintiffs' counsel to perhaps give its recitation of the facts, bearing in mind that it takes -- it contests the merits here presented to Your Honor by the defendants.

THE COURT: So, I'm sorry, the -- you know, typically, on a motion to dismiss if what you said is true, but if there are documents that -- I mean, there are facts that go beyond the complaint that are undisputed, the Court can consider those facts. And to the extent that facts are disputed that go to the issue of jurisdiction, the Court would be required to have a hearing and determine those facts.

ATTY. HERMAN: Your Honor is absolutely correct, yup. Absolutely.

THE COURT: So I guess that's my question: Are

2.

there facts that are disputed -- in dispute based on what the -- was represented by defendant's counsel?

ATTY. HERMAN: Plaintiffs would not -plaintiffs do not accept the narrative provided by
defendants. So to the extent that there are facts in
dispute, I think that those disputed fact would be
apparent if I were able to perhaps give a very brief
recitation of what exactly happened. So in short,
Judge, I think that there are disputes as to material
facts in this case.

THE COURT: Okay.

2.

ATTY. HERMAN: So, Judge, as my learned friend very accurately summarized, they -- this lawsuit commenced in or around -- the facts proceeding this lawsuit commenced in or around August of 2017, at which point the town council decided to adopt a resolution to have the voters approve bond financing in the amount, and my learned friend calls it approximately 28 million, it was \$28,818,358, and that's a significant number, Judge. To the extent that in the referendum ballot, the town council very specifically noted for the voters that the 28-million figure that I just recited is the guaranteed maximum price of the project.

So when voters went to the booth to either approve or disapprove of that bond financing, they were under a very clear understanding that the very

maximum amount of that project wasn't going to be approximately 28 million and change, they were given the very specific amount of \$28,818,358. And based on that very specific and clear representation, Judge, the voters overwhelming approved the bond financing of the project.

In February of 2017 amidst unrest among voters and the town council as to whether the town council could lawfully appropriate additional funds, the town council went to the town attorney, Mr. Ancona, and asked Mr. Ancona whether the town legally, under the town charter, must provide voters with another referendum on the additional 2.8 million dollars, and Mr. Ancona advised the town that it would violate the charter and would be illegal if the town didn't allow votes to have a referendum on the second appropriation of 2.8 million.

Yet, that advice did not sit well with the town council. And, in particular, Ms. Tanya Lane didn't like that advice. So exceeding her powers under the charter, Ms. Lane went to buy another opinion from the law firm of Halloran & Sage, wherein Attorney Richard Roberts disagreed with Mr. Ancona and said, no. The town of Newington, go ahead, you don't need to hold a second referendum. What Mr. Roberts also acknowledges in his opinion is that he doesn't look at the ballot, he takes Mr. Ancona's word regarding

1 the specific text of the ballot. So there's 2. obviously an inherent limitation to the power of Attorney Roberts' opinion there. 3 And then within 14 days of Mr. Roberts' legal 4 5 opinion, the town goes ahead, upends the democratic 6 process, and decides to appropriation the additional 7 2.8 million dollars by a budget appropriation. And that, Judge, is a more accurate 8 9 representation of the facts preceding this lawsuit. 10 THE COURT: Well, isn't there a dispute about those facts? I mean, I -- do I have those facts 11 12 anywhere in the record or are these facts that you're 13 telling me? Because, you know, they would have to be 14 a record for the Court to consider those facts on this motion. We'd have to create an evidentiary 15 16 record. 17 ATTY. HERMAN: Of course, Judge. Oh, I'm sorry. 18 THE COURT: Yeah, no, that's my only point. 19 ATTY. DAS: Your Honor, I can respond. 20 Obviously a little -- the characterizations we 21 wouldn't agree with necessarily, but there's no dispute about the fact that there was a town opinion 2.2 23 letter from Attorney Ancona and a town opinion letter 24 from Halloran & Sage and they gave conflicting 25 advice. 26 THE COURT:

27

THE COURT: Okay.

ATTY. HERMAN: And then to respond to Your

Honor's question, those facts are in the record,

Judge, to the extent that plaintiffs' complaint and

verified complaint contend that those are the facts.

And Mr. Ancona's legal opinion is an exhibit to

plaintiffs' complaint to --

THE COURT: Are they -- are the opinion letters in the record? No?

ATTY. HERMAN: Yes, Judge.

THE COURT: They are. Okay. Thank you.

ATTY. HERMAN: Of course.

So, Judge, at this juncture, I think defendant's motives are very clear. With an election looming in November, I think an encumbered administration is panicking on the prospect of this very politically toxic issue reaching voters. And looking to sweep to a clean and quick victory, defendants are moving to dismiss on the merits. In other words, they're looking to fast forward this dispute and go past the dispositive motion stage, step over discovery and have this Court adjudicate this dispute on the merits. And, quite frankly, Judge, we're not there yet.

Right now this Court's primary concern is whether there is a justiciable issue and I would respectively submitted on behalf of plaintiffs that there is a justiciable issue. And that justiciable issue compromises the fact that in plaintiffs'

1 position, defendants failed to provide a vote that 2. those voters were entitled to under the referendum. 3 My learned friend refers to a notion as voter 4 standing --5 THE COURT: When you say that, you mean by a 6 second referendum. Correct? 7 ATTY. HERMAN: I'm sorry, Your Honor? 8 THE COURT: When you say that they failed to 9 provide a vote by way of referendum, you mean a 10 second referendum. 11 ATTY. HERMAN: I do. That is correct. 12 THE COURT: Okay. 13 ATTY. HERMAN: Yes. And perhaps to orient Your 14 Honor with the concept of voter standing and what is 15 exactly required, voter standing is a settled notion 16 that comprises two pillars. On the first pillar, the 17 Supreme Court has announced that a plaintiff merely 18 needs to point to an established voting right. 19 voting right, a qualified and memorialized voting 20 right. The second pillar, which is often times 21 misconstrued by defendants, and is misconstrued by 22 23 defendants in this case, is that plaintiffs need to 24 point to municipal conduct that conceivably pertains 25 to an infringement of that established voting right. 26 In other words, the plaintiffs' burden isn't to

prove in an absolute sense that there was a violation

1	of an established voting right, but merely to
2	convince the Court that there's municipal conduct
3	that conceivably pertains. And that language, Your
4	Honor, comes from a trial court case known as Leahy,
5	and it is cited in my brief
6	THE COURT: I'm sorry, the name of it?
7	ATTY. HERMAN: Leahy. I will give you both
8	parties' names. It is cited in plaintiffs' brief.
9	It's Leahy, L-e-a-h-y, versus Town of Columbia, and
10	the cite to that is 2000 Westlaw 1658323.
11	THE COURT: And the judge on that case?
12	ATTY. HERMAN: And that is Judge Sferrazza.
13	THE COURT: And the date
14	ATTY. HERMAN: That is
15	THE COURT: of the decision?
16	ATTY. HERMAN: September 2000, Judge.
17	THE COURT: I'm sorry, September?
18	ATTY. HERMAN: September 29, 2000. The year
19	2000.
20	THE COURT: Oh, September 29th. Okay. Thank
21	you.
22	ATTY. HERMAN: Sure. And that, very briefly,
23	the plaintiffs in that case claimed that the town had
24	exceeded a mandate within which the plaintiffs the
25	voters had voted and the defendants had moved to
26	dismiss arguing, very similar to my learned friend
27	here, that the voters simply don't have standing.

They cannot prove that they have a qualified memorialized right to vote. And the Court in that case held, if Your Honor would allow me to quote from the Court's decision, whether the plaintiff can prove these allegations is immaterial, and the Court is referring to it being immaterial at the motion to dismiss stage, and there -- subsequently denied the defendant's motion to dismiss because the Court correctly recognized that it would be improper for the Court to adjudicate the merits at this point before discovery, before depositions, interrogatories, et cetera, to really kind of probe exactly what happened.

THE COURT: So the merits of this case are whether or not the -- you tell me. Put it in your words.

ATTY. HERMAN: Your Honor, the merits of this case are whether the plaintiffs did or did not have a right to vote on the subsequent appropriation of 2.8 million dollars. That is the -- that's the crux of the issue that is before Your Honor. And what plaintiffs are arguing, Judge --

THE COURT: On the 1.5 million.

ATTY. HERMAN: On -- well, on the 2.8 million that will subsequently be appropriated next year. So anything in excess of 28,818,358.

THE COURT: Okay.

2.

1 ATTY. HERMAN: And what the plaintiffs are 2. contending, Judge, is that in addition to winning on the merits at this procedural posture, all the 3 4 plaintiffs need to overcome is to convince this Court 5 that there is an established voting right --6 THE COURT: Well, I mean, does it go to 7 standing? They had no right to vote -- I mean, how do they have standing? 8 9 ATTY. HERMAN: So, Judge, plaintiffs would 10 contend that they have standing because there is an 11 established right to vote in the charter under 408. 12 And then the second pillar of the test, which 13 requires municipal conduct --14 THE COURT: I'm sorry, and what provision, 408? 15 Is that what you said? 16 ATTY. HERMAN: 408 of the charter, Judge, yes. 17 That is the --18 THE COURT: Just give me a moment. 19 ATTY. HERMAN: Of course, yup. 20 THE COURT: I just want to take a --21 Okay. So tell me how you -- your interpretation is of the application of this provision, how this 22 23 supports your view. 24 ATTY. HERMAN: Of course. Judge, plaintiffs 25 would submit that C408 of the charter establishes a 26 voting right; a voting right, albeit untethered to 27 anything right now, but a voting right that exists.

And then with respect to the second pillar, of course, plaintiffs need to allege that there is municipal conduct that conceivably pertains to that -- an infringement of that established voting right.

2.

And plaintiffs' contention is that by failing to -- well, by, first of all, representing to the voters that the very maximum price of this project is going to be the 28 and change figure that I had cited to the Court earlier, and then going behind the plaintiffs' back and actually appropriating that money through some other mechanism. That in and of itself, not -- at the very least conceivably pertains to an infringement of it.

THE COURT: Well, let me ask you something:

Does -- in the ordinary course, would the town

council in the budgetary process have the ability to

include 1.5 million dollars for a capital

improvements?

ATTY. HERMAN: If -- if what Your Honor is asking is in -- in a vacuum, away from the facts of this case, if a town -- if the town wished to appropriate 1.5 million through the budget process, the answer to that would be yes. But I think here, in light of the fact that Attorney Ancona, who is the town attorney, construed the charter in a similar way to the way I'm construing it, and that is that the

plaintiffs do have a right to vote in a second referendum.

The point is whether the plaintiffs are correct or not, and plaintiffs will contend that they are correct isn't dispositive at this procedural juncture. It would be submitted that at the very least plaintiffs have the opportunity to bear out their contentions through discovery to find out what the town's past practice was with respect to these types of appropriations.

THE COURT: To find out what the what?

ATTY. HERMAN: To find out what the town's past practices have been, for example, with respect to holding second referendums, to find out what types of internal communications were taking place at the town council with respect to whether or not Mr. Ancona's legal opinion is binding on them and whether they should indeed follow Mr. Ancona's legal opinion.

THE COURT: You mean whether they have ever not followed the advice of the town attorney? Is that what you're saying?

ATTY. HERMAN: Not quite, Judge. I think what I'm saying here is that we have an opinion of the town attorney, and then -- coupled with the fact that Ms. Lane exceeded her authority under the charter and retained outside counsel to provide her an opinion that was more favorable to the town council, I think

2.

that given those two facts, I think, that in this 1 2. situation it's quite egregious that they didn't follow Attorney Ancona's opinion. But, again, 3 4 whether or not they were right to follow -- not to 5 follow Mr. Ancona's opinion or not, I think that goes to the merits, which again wouldn't be appropriate at 6 7 this procedural juncture. THE COURT: I'm sorry, it does go to the merits? 8 9 Is that what you said? 10 ATTY. HERMAN: I think that that too would go to 11 the merits, yes, because I think it ties in with 12 whether the charter was violated and whether it 13 impinged upon plaintiffs' right to vote. 14 THE COURT: Well, wouldn't it have to be in the 15 charter if they were absolutely required to follow 16 the advice of the town council? 17 ATTY. HERMAN: So, but -- but -- Your Honor is 18 correct, but there is some --19 THE COURT: Yeah, I mean, I don't know what it 20 says in this charter --21 ATTY. HERMAN: Sure. THE COURT: -- or if it says anything at all 22 23 about town council other than maybe addressing the process by which town council may be -- I don't know. 24 25 I don't know, I have, you know, to take a look at 26 the time --

ATTY. HERMAN:

Sure.

I'd be happy to orient

Your Honor with a certain provision of the town charter, which might help Your Honor analyze this issue, and that is in C303 of the charter under appointments and -- I'm sorry, C303, which is page 8.

THE COURT: No, I guess my question was really whether or not the town can accept or reject, in whole or in part, the advice of the town attorney. Is that within the power and authority of the town council?

ATTY. HERMAN: But, Judge, I think that is an issue. I think Your Honor is correct that that is an issue, but I think there is a more salient issue. And that -- which is related to the fact that the town rejected Attorney Ancona's opinion, and that again lies in C303. And what C303 provides is that Ms. Lane doesn't have authority to retain outside counsel in those situations where there is an internal conflict between the office of town council and the town council. In those situations, the town attorney represents the town council. And because Ms. Lane exceeded her powers under the charter and essentially purchased an opinion from an outside law firm, that act, in and of itself, exceeding her powers, violates the charter.

THE COURT: So where does it -- where are we looking at the power -- those powers? Where's that?

ATTY. HERMAN: Ms. Lane's powers --

25

26

27

1

2.

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

1 THE COURT: In her -- she's the mayor? 2. ATTY. HERMAN: No. Ms. Lane is not the mayor. 3 She's the town manager. 4 THE COURT: Okay. 5 ATTY. HERMAN: But it's by negative implication 6 that she --7 THE COURT: I'm sorry, is this -- I'm not familiar with the form of government. Is it a weak 8 9 mayor's town manager model, the town government in 10 Newington, or is --11 ATTY. HERMAN: Yes. 12 THE COURT: -- it a strong mayor? 13 ATTY. HERMAN: Yes, Judge. There is a town 14 mayor and then beneath the office of the town mayor 15 is the office of the town clerk, and --16 THE COURT: So it's a strong mayor or --17 ATTY. HERMAN: I'm sorry, Judge. Maybe perhaps 18 my --19 THE COURT: Typically, you know, there are --20 there are different forms of --ATTY. DAS: Your Honor, if I can just clarify, I 21 22 don't think counsel will disagree with the 23 representation, under the town charter, the town 24 major appoints the town attorney. 25 THE COURT: I see. 26 ATTY. DAS: The town council appoints the town 27 manager and the town mayor appoints the town clerk.

THE COURT: Okay. So the -- I'm sorry -- the town -- the mayor appoints town attorney and the town council appoints --

ATTY. DAS: Town manager, Your Honor.

2.

ATTY. HERMAN: And the town mayor, Judge, also appoints substitute counsel to the extent that there is a conflict between the town council and the town manager, which in this case there was a conflict.

THE COURT: I'm sorry, one more time.

ATTY. HERMAN: Oh, of course. The mayor appoints substitute counsel. So to the extent that there is an internal conflict between the office of the town council and the town council, it would be the mayor's duty to appoint substitute counsel to represent those interests that wouldn't be represented by Mr. Ancona.

And it would be plaintiffs' position, Judge, that Ms. Lane exceeded her powers that are provided to her in the charter by retaining outside counsel. And that fact, in and of itself, we would represent conceivably pertains to the violation of that established voting right that we talked about a moment ago.

THE COURT: Okay.

ATTY. HERMAN: Because the reason that the town council didn't provide the second referendum is because Attorney Roberts informed them that they

didn't have to. So, again, we have that logical nexus --

THE COURT: So it's still ultimately -- even if you have conflicting opinions of counsel, it's still ultimately up to the town council to make -- to make a decision. Is that fair to say, or...

ATTY. HERMAN: I think that would be fair to say.

THE COURT: You're not bound by either counsel.

ATTY. HERMAN: I think that's right, Judge.

But, I think, here, given that the town council based its decision on, an attorney that was retained -that the act of retaining violated the charter, in and of itself, I think that that would provide an independent basis, standing if that's clear to Your Honor.

THE COURT: Okay.

ATTY. HERMAN: But that really is a secondary point. I think the most salient point here is that the plaintiffs are pointing to an established voting right, which as Your Honor can see is in 408, and, of course, it would behoove of defendants to agree with that proposition based on the fact that they provided the first referendum under C408.

THE COURT: So you're saying, if I understand you correctly, that because the amounts in the second -- the second go around, when the amount fell

2.

1 short, of the -- did it say, by the way -- what did 2. it say on the ballot --ATTY. HERMAN: On the ballet --3 4 THE COURT: -- with regard to the referendum? 5 What did it say? 6 ATTY. HERMAN: Judge --7 THE COURT: Is that language somewhere in here? 8 ATTY. HERMAN: Yes. It is -- well, we have two 9 sources for that text. We have the explanatory text 10 that was actually on the ballot, and that is 11 contained in Attorney Ancona's legal opinion; he 12 copies and pastes the explanatory text, which is an 13 exhibit to plaintiffs' complaint. 14 But what is also an exhibit to the plaintiffs' 15 complaint is at Exhibit B is almost -- notification 16 to the -- to the voters that there is going to be 17 referendum that takes place on November 7th of 2017, 18 and, again, I'm quoting from Exhibit B, if Your Honor 19 would allow me to quote for that, it provides: The 20 referendum ballot question is as follows --21 THE COURT: I'm sorry, let me just --ATTY. HERMAN: 22 Sure. THE COURT: -- go to that document. 23 24 So I assume all of your exhibits are part of the 25 amended complaint. Correct? 26 That is correct, Judge. ATTY. HERMAN:

THE COURT: And let's see where we get to

1	Exhibit B. Okay. Exhibit B. Are you sure it's
2	Exhibit B? I'm looking at Exhibit B and it looks
3	like it is a Newington it says Newington Town
4	Hall, a Community Center.
5	ATTY. HERMAN: Yes, Judge, that is
6	THE COURT: Is that it?
7	ATTY. HERMAN: Yeah, the front page of that
8	leaflet would be the
9	THE COURT: Hold on.
10	ATTY. HERMAN: ballot question.
11	THE COURT: Okay. Hold on. So that's
12	whoops, I'm sorry, I didn't do this right.
13	Okay. So I see there's an asterisk, that's
14	to but this is the explanation that went out in
15	this was mailed to all the taxpayers in the town, or
16	what was this
17	ATTY. HERMAN: That is my understanding, Judge,
18	but that is not the that's not the universe of the
19	explanatory text that the town provided by statute.
20	THE COURT: Okay. So what is?
21	ATTY. HERMAN: That is actually
22	THE COURT: What is the rest of the universe?
23	What else is in there?
24	ATTY. HERMAN: Of course. And so if Your Honor
25	would be inclined to turn to Exhibit F, F, Freddie,
26	of the plaintiffs' complaint, that would be Mr.
27	Ancona's legal opinion within which he copies and

1 pastes the explanatory language from the referendum 2. ballot. THE COURT: That's his legal opinion to the town 3 4 council? 5 ATTY. HERMAN: His opinion to the town council's questions as to whether they could legally 6 appropriate an additional 2.8 million without calling 7 8 a --9 THE COURT: Well, did that appear somewhere 10 else? I mean, did that appear -- what did the -- I want to know what the ballot looked like and what 11 12 the -- because you've made a statement here that the 13 passage of the referendum -- in this document, by the 14 way, that I'm looking at, Exhibit B to the complaint, 15 and that's at pages -- that the passage of the 16 referendum authorizes the town to spend no more than 17 \$28,818,358 for the project. So where does that come 18 from? Where does that statement come from? 19 ATTY. HERMAN: That statement, Judge, would come 20 from Mr. Ancona's legal opinion, which is Exhibit F, for Freddie, of that plaintiffs' complaint. 21 THE COURT: And what did the -- was there a 22 23 resolution passed by the town council that -concerning the referendum and what the referendum 24 25 question would be, or did they just pick up -- I'm 26 sorry, you said it was Exhibit F?

ATTY. HERMAN:

Yes. And in answer to Your

1 Honor's question, yes, there was a resolution adopted 2. which specifically highlighted that 28 million number. 3 THE COURT: So where is that resolution? 4 Is 5 that in the record somewhere? ATTY. HERMAN: If Your Honor would just provide 6 7 me a moment, please. 8 THE COURT: Sure. 9 ATTY. HERMAN: Thank you. 10 ATTY. DAS: Your Honor, I might be able to help 11 simplify, if I could. 12 THE COURT: Okay. 13 ATTY. DAS: And counsel can otherwise object if 14 they disagree with this characterization. 15 resolution that was initially put forward by the town 16 council says that we would be seeking 28 million 17 dollars in special appropriation for the contract and 18 for bonding. You'll find that in the affidavit of 19 Tanya Lane and also in the minutes. 20 What ends up happening is, because under the 21 statute you have to have explanatory text, the explanatory text is drafted by the town clerk and 22 23 reviewed by the town attorney. In that explanatory 24 text, the contract proposal from Downes was presented 25 and the phrase "GMP" was used, and that's what's 26 reproduced in the town attorney's letter.

So if you look at the town attorney's opinion

1 letter, which is Exhibit F to their amended 2. complaint, that specifically says that while the explanatory text used a term "GMP", I understand that 3 4 to mean quaranteed maximum price. And so the dispute 5 that ends up happening is whether -- how does that 6 effect, I suppose, what was voted on? The clear 7 language, which is what controls, is from the 8 referendum that does not mention any kind of ceiling 9 in any way; it was simply, do we have approval for 10 the 28 million dollars and can we do it through 11 bonding? But the explanatory --12 THE COURT: You know what, I did something, I 13 must've done something here that I did not intend to 14 do. So I'm sorry to interrupt you, but I'm -- like 15 to just take a ten-minute recess --ATTY. DAS: Sure, Your Honor. 16 17 THE COURT: -- because I don't know what's going 18 to -- this is going to keep printing. I didn't 19 intend to print anything more than Exhibit F, but --20 ATTY. DAS: Your Honor --THE COURT: -- I thought I did it correctly 21 and --22 23 ATTY. DAS: We have a copy of the amended 24 complaint, if you'd like it. It may be helpful to 25 just review. 26 THE COURT: I don't have a -- I mean, I'll --

I've already copied the amended complaint, but I

1 don't have all the exhibits. 2. ATTY. DAS: With the complete exhibits, it might 3 be easier to refer. 4 THE COURT: Oh, no, this stopped. It stopped. ATTY. DAS: Okay. 5 6 THE COURT: Okay, so we're okay. I must've hit 7 something incorrectly here. ATTY. DAS: So I didn't mean to interrupt 8 9 counsel's argument, but that might've just 10 clarified --THE COURT: I don't know why it did what it did. 11 12 It's backwards and -- so it was just a little 13 strange what the computer just did, but be that as it 14 may. 15 I'm sorry, as you were saying. I was distracted. 16 ATTY. DAS: Yes, I didn't mean to --17 18 THE COURT: So if you wouldn't might repeating 19 what you were saying. 20 ATTY. DAS: So there's a resolutions that was 21 passed by the town council that then goes to a 22 referendum. 23 THE COURT: And that's in the minutes someplace. 24 ATTY. DAS: That's in the minutes. It's also 25 appended in -- it should be in the exhibits to the 26 amended complaint as well. 27 THE COURT: Okay. If you have the whole

package, I'll take it, if you have an extra copy. I can just take the exhibits actually because I do have a copy of the complaint itself. But if you want to just give me the whole thing, I'll sort it out.

ATTY. DAS: So Exhibit A to their -- is going to be the referendum question and then what you'll see is under the statutes where -- as Your Honor noticed, there's a need for an explanatory text and the explanatory text is what was reviewed by Attorney Ancona in his opinion letter that says, well, because there was a GMP, my view is that you should have to send this out for a referendum for anything above 28 million. I will reserve argument on that, I just didn't --

THE COURT: So there's a difference of opinion as to what the council actually approved and how it was interpreted by town council? Is that what you're saying?

ATTY. DAS: There's a difference of opinion, yes, I suppose of the town attorneys' positions.

There's three opinions that were issued. Initially what happened was bond counsel, Updike Kelly & Spellacy determined that 28 million dollar question only applies to bonding, and so there's no problem funding beyond that.

The town attorney, Attorney Ancona, opined, no, because the explanatory text said GMP, guaranteed

1 maximum price with Downes, you can't provide any additional funding beyond the 28 million dollars 2. without another referendum. 3 4 THE COURT: Okay. 5 ATTY. DAS: So a third opinion letter was issued 6 by Halloran & Sage that agreed with the Updike Kelly 7 opinion that said, no, these aren't exclusive to one 8 another. If you want to raise the 3 million dollars, 9 you have -- you can do so by following one of the 10 five procedures. If you -- it's a standalone issue 11 about whether you have to send it to a referendum. 12 THE COURT: So where is it -- on one of these 13 exhibits is the resolution -- going back to my 14 original question, which was, is the resolution in 15 here? 16 ATTY. DAS: It's in the exhibits marked Exhibit 17 A and towards the back of that --18 THE COURT: Exhibit A. 19 ATTY. DAS: -- document. 20 THE COURT: Okay. So let me -- okay. So I'm 21 looking at page 4 of the Exhibit A. ATTY. HERMAN: I think it would be towards the 22 23 back, Judge, page 8. That would be the most 24 recent --25 THE COURT: I'm sorry, say that again. 26 ATTY. HERMAN: Page 8 of that exhibit. 27 THE COURT: Page 8. Okay. But it starts on 4.

1 ATTY. HERMAN: That is correct. 2. THE COURT: And it goes to page 8. There's a discussion in between or amendments in between or 3 4 what? 5 ATTY. HERMAN: There is a discussion in between, 6 and my understanding is that the resolution adopted 7 on page 8 would be the most recent resolution that 8 was adopted by the council. 9 THE COURT: Is that agreed that that is the --10 ATTY. DAS: Yes, Your Honor. 11 THE COURT: Okay. So why don't I just take a 12 quick look. And then the ballot -- did this -- this 13 language actually appear on the ballot, shall the 14 town of Newington -- the language that follows the 15 resolution, shall the town appropriate 28,818,358 for 16 the town hall and community center project and 17 authorize the issuance of general obligation bonds 18 and notes in the same amount to finance said 19 appropriation? 20 ATTY. HERMAN: Yes, Judge. 21 THE COURT: Yes or no. 2.2 ATTY. HERMAN: That is the text that appeared. 23 THE COURT: So -- okay. Thank you. 24 Of course. ATTY. HERMAN: Judge, we were 25 briefly talking about the explanatory text and Your Honor asked me to point her in the direction of that 26 27 explanatory text, and that would be, again, contained

1 in the legal opinion which is an exhibit to the 2. plaintiffs' complaint at Exhibit F, for Freddie. THE COURT: Okav. 3 ATTY. HERMAN: And Your Honor will see that Mr. 4 5 Ancona logically bases his opinion -- his legal 6 opinion that not holding the second referendum would 7 be illegal based upon the fact that the explanatory text, which is copied on the next page of his 8 9 opinion, provided that the guaranteed maximum price 10 would be \$28,818,358. And I'd also like to point out that Attorney 11 12 Roberts concedes in his legal opinion that he did not 13 look at the explanatory text when rendering his 14 advice to the town. 15 THE COURT: I'm sorry, one more time. 16 ATTY. HERMAN: Attorney Roberts, who was the 17 attorney at Halloran & Sage. 18 THE COURT: Of Halloran & Sage, yup. 19 ATTY. HERMAN: He concedes in his legal opinion 20 that he does not look at the explanatory text in rendering his legal opinion. 21 THE COURT: So where was that language, now that 22 23 I actually have Attorney Ancona's, I believe I do, 24 opinion, which is Exhibit -- it's Exhibit D to 25 something -- or rather it's Exhibit --26 ATTY. HERMAN: Oh, Judge, it actually appears a

couple of times in the --

1 THE COURT: Yeah. 2. ATTY. HERMAN: -- in the exhibits. 3 THE COURT: Well, I'm looking --4 ATTY. HERMAN: I think --5 THE COURT: So where -- you know, it doesn't 6 matter which one I look at, I guess. ATTY, HERMAN: Of course. And if Your Honor --7 THE COURT: So where is the language? Just tell 8 9 It's a two-page letter and tell me where the 10 language is. 11 ATTY. HERMAN: Yup. The language is on the 12 second page of the letter at the top, assuming that 13 the version that Your Honor is looking at is the same 14 font-wise. 15 THE COURT: I'm looking at a version that is in 16 the form of a memo dated February 18, 2019, and to 17 Tanya Lane -- you know, I believe it lists all the members of the town council. I don't know who these 18 19 people are. 20 ATTY. HERMAN: Mm-hmm. THE COURT: But it starts out Tanya Lane, CC 21 22 Janet Murphy, subject: Town hall project funding. 23 You asked for my opinion. 24 ATTY. HERMAN: I think we're looking at the same 25 document. 26 THE COURT: Okay. 27 ATTY. HERMAN: And it's -- it's a grid that

appears within the opinion itself.

THE COURT: So, I see. It says that, it is my opinion that pursuit to C408 they did not vote to exceed the stated sum. As you'll note, the explanatory text, which was provided to the electors by the town of Newington, included the language total project cost that articulated a very specific sum. Please note that acronym GMP was used to indicate guaranteed maximum price. As such, I believe it would be illegal to circumvent the obligations of our charter and the intent of the electors by applying taxpayer funds from other accounts to exceed 28.8 million without the prior -- per the consent of the electors. Okay.

ATTY. HERMAN: And, Judge, plaintiffs would agree with Mr. Ancona, of course. And taking this point back to our standing argument, at a minimum, if there is municipal conduct that conceivably pertains, that is possibly pertains to an infringement of an established right, then the plaintiffs have voter standing. I think plaintiffs go far beyond that burden, Judge. I think the plaintiffs certainly allege sufficient facts to convince this Court that there was municipal conduct that again conceivably pertains -- I don't mean to beat a dead horse, but I'd like to --

THE COURT: Yeah, no, no, that's fine.

2.

1	ATTY. HERMAN: Mm-hmm. So that is the crux of
2	plaintiffs' position; that at this procedural
3	posture, this Court should deny defendant's motion to
4	dismiss and allow plaintiffs
5	THE COURT: So where is that language in the
6	complaint?
7	ATTY. HERMAN: If Your Honor would give me a
8	moment.
9	THE COURT: Sure. Paragraph starting around
LO	paragraph 11 10, 11?
L1	ATTY. HERMAN: I believe it's paragraph 23 of
L2	the
L3	THE COURT: What about paragraph 11?
L4	ATTY. HERMAN: Oh, of the complaint?
L5	THE COURT: Of the complaint. That's what you
L6	were just referring to. Correct?
L7	ATTY. HERMAN: Paragraph 11 beginning with prior
L8	to the referendum vote. Yes.
L9	THE COURT: Let me just see how 23 may differ.
20	ATTY. HERMAN: That's referring to the pamphlet,
21	Judge.
22	THE COURT: Who is Krupienski?
23	ATTY. HERMAN: I'm sorry, Judge, one more time.
24	THE COURT: Who is Krupienski? Krupiensky.
25	Krupienski.
26	ATTY. HERMAN: That would be the town clerk.
27	THE COURT: Town clerk?

1	ATTY. HERMAN: Yes, Judge.
2	THE COURT: Okay.
3	ATTY. HERMAN: And that's referred to in
4	paragraph 5 of the complaint, Mr. Krupiensky.
5	THE COURT: I'm sorry, you said 23?
6	ATTY. HERMAN: Yes. Paragraph 23 refers to Mr.
7	Ancona's legal opinion.
8	THE COURT: Right. Oh, I see. Okay. All
9	right. Anything further?
10	ATTY. HERMAN: Yes, Judge. I'd like to you
11	know, in addition to obviously underscoring Attorney
12	Ancona's opinion and why we believe that that
13	overcomes the very minimal threshold of establishing
14	voter standing, I'd also like to orient Your Honor
15	with another trial court case, if I may. And that
16	case is Slane versus the Town of Fairfield, which in
17	Fairfield County, was a fairly prominent case. And
18	the cite of that case 2013 Westlaw
19	THE COURT: Yeah, I just need the date and the
20	judge.
21	ATTY. HERMAN: July 19, 2013
22	THE COURT: That'll be easier for me to find it.
23	ATTY. HERMAN: Sure. July 19, 2013.
24	THE COURT: July 19 th ?
25	ATTY. HERMAN: Yes.
26	THE COURT: Yup.
27	ATTY. HERMAN: And it's Judge Sommer.

THE COURT: Okay. Thank you. Yup.

ATTY. HERMAN: And Judge Sommer takes the same approach as the judge in Leahy that I referred Your Honor to before earlier. The voters in this case had approved a -- the funding of a building project and then they had buyer's remorse; they decided that they wanted to petition the town for a second referendum and the town ignored it and said no. And in this case, Judge, the Court held that it -- it's enough that the plaintiffs have alleged a reasonable redressable injury to a legally protected right. The Court wasn't convinced -- it didn't concern itself with the merits of the actual underlying case, which it would obviously go on to adjudicate at a later time. The Court understood the procedural posture and it -- at this procedural posture plaintiffs have a minimum burden of establishing municipal conduct that can conceivably pertains to an established right.

THE COURT: Your Honor, it does often happen on motions to dismiss, it's not unusual for the essential jurisdictional facts to bleed into the merits of the case. So --

ATTY. HERMAN: Understood, Judge.

THE COURT: It's a fine line, often a gray line that distinguishes the jurisdictional considerations from the merits.

2324252627

1

2.

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

ATTY. HERMAN: Understood, Judge. And even if this Court is so inclined as to adjudicate on the merits, again, for the arguments that I previously mentioned, I think plaintiffs still win. Number one, we have Mr. Ancona's opinion, which plaintiffs would agree with that failing to provide a second referendum, ipso facto, violated the town charter.

And, you know, I think it's --

THE COURT: Well, that's a legal opinion, you know, that --

ATTY. HERMAN: Mm-hmm.

1

2.

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

THE COURT: It's a legal opinion. apparently, two other legal opinions that --

> ATTY. HERMAN: Correct. T --

THE COURT: -- conflict with it. So...

ATTY. HERMAN: I think Mr. Ancona has the -- has the correct interpretation. And, again, if Your Honor would be inclined to refer to the minutes of the town council where they specifically refer to this 28 million dollar number -- and, you know, litigating this case, I've tried to put myself in the shoes of the plaintiffs who reside in a town and they are notified that there's going to be a guaranteed maximum price of X and they don't get X, they get something else. And I don't live in the town of Newington, but I can certainly empathize with the hostility that this issue has generated.

1 And I think compounding that fact with the local 2. election that's coming -- that's going to be taking place in November, I think that it's more important 3 4 than ever that an independent branch of government is 5 going to be able to adjudicate this dispute and not 6 allow, at least in plaintiffs' position, a town 7 legislature to ignore the mandate that was provided 8 to it by voters. 9 THE COURT: You understand that the Court has 10 120 days to issue a decision on --I do, Judge. 11 ATTY. HERMAN: 12 THE COURT: -- a motion to dismiss. 13 ATTY. HERMAN: I do, Judge. 14 THE COURT: Okay. And that it would likely be 15 beyond the November election. ATTY. HERMAN: Judge, in our -- in our --16 17 THE COURT: So, I mean, that's not a factor for 18 the Court. I mean, that is just a fact of life given 19 the -- this is not an election case. The Court's not 20 required to issue an expedited ruling. And the 21 election really is, it may be a political reality, but it's not part of the Court's consideration of the 22 23 issues here. 24 Understood, Judge. ATTY. HERMAN: 25 THE COURT: And, you know, the fact of the 26 matter is that the weight of other business and --

often does preclude the Court from, you know, issuing

1 decisions within 30 or 60 days. So --2. ATTY. HERMAN: Indeed. Your Honor's point is very well taken, but plaintiffs have to at least try 3 4 to vindicate their rights. And of course plaintiffs 5 do seek an injunction in this case, too, or -- and a writ of mandamus. So to the extent that the Court 6 7 could provide some temporary relief by way of a stop work order or something of the like --8 9 THE COURT: So this was -- I understood this was 10 a hearing on the motion to dismiss today and not an 11 injunction hearing. 12 ATTY. HERMAN: Correct, Judge, yes. THE COURT: Okay. 13 14 ATTY. HERMAN: Correct. 15 THE COURT: All right. I just want to be clear. 16 Anything else that you would like to add? 17 ATTY. HERMAN: And if I could briefly touch upon 18 mootness, Judge. 19 THE COURT: Of course. 20 ATTY. HERMAN: I'm sure that --21 THE COURT: Of course. ATTY. HERMAN: -- I'm outstaying my welcome, but 22 23 if I could briefly touch on mootness I would very much appreciate it. 24 25 Judge, very simply, this case is moot because 26 the additional 2.8 million, of which only 1.5 million 27 has been appropriated, hasn't yet been spent. So to

1 the extent that this Court can fashion relief to 2. prevent the town from spending that money or a penny over the 28 million dollars, that would, in and of 3 4 itself, prevent the case from becoming moot. 5 My learned friend --6 THE COURT: You mean, the outstanding 1.5 million. 7 8 ATTY. HERMAN: The outstanding 1.5 million, or, 9 in fact, any amount going forward over the 28 10 million. 11 THE COURT: In excess. 12 ATTY. HERMAN: In excess of it. 13 THE COURT: You don't have to recite the exact 14 number again. 15 ATTY. HERMAN: I started saying that number in 16 my sleep a couple of nights ago I was reviewing it so 17 often. 18 So for that simple point, Judge, I respectfully submit that this case is not moot and that this Court 19 20 can indeed fashion relief. And my learned friend refers to this notion that 21 declaratory relief cannot be granted, in and of 22 23 itself. And I took a look at the cases that my 24 friend cites, and they are distinguishable. 25 they're distinguishable based upon the very simple 26 fact that in those cases, the plaintiff was moving --

the only prayer for relief that the plaintiff was

1 seeking was a declaratory judgment, where as in this 2 case, in addition to a declaratory judgment, the 3 plaintiff is seeking other -- other types of relief. 4 So on that basis, I would suggest that those cases 5 cited by the defendant are in opposite here. THE COURT: All righty. Thank you. 6 ATTY. HERMAN: 7 Thank you, Judge. 8 THE COURT: All right. Attorney Das. 9 ATTY. DAS: Thank you, Your Honor. I'll be --10 just a couple quick points. I want to just briefly 11 address the opinion letters of the attorneys, not 12 because I think it's relevant, rather just to clarify 13 the record. The allegation was made here that the 14 town manager acted in excess of her authority; again, 15 not relevant to this case, but I want to clarify that 16 that's just not accurate. Factually what happened 17 here was that bond counsel was first asked whether or 18 not the 3 million dollars could be funded by means 19 outside of a referendum. Their Updike Kelly & 20 Spellacy answer was yes. Opinion --21 THE COURT: That was the first opinion? that the first opinion? 22 23 ATTY. DAS: That's correct. That was the first 24 opinion. 25 THE COURT: Okay.

And it was because this was a bond-

related issue, so the understanding was this should

ATTY. DAS:

26

go to bond counsel, and that was the determination.

There was a disagreement on -- about whether or not that was the attorney to make that decision, so the town attorney was then asked to opine. Town attorney opined that they should go to a second referendum.

Obviously, bond counsel is reviewing their own work with effective bond counsel. Town attorneys are just reviewing their work with respect to explanatory text. So a third opinion was required from Halloran & Sage; that's Exhibit G. And Halloran & Sage opined that it would be appropriate to use any of the legal methods under the charter

Again, none of this is relevant to the underlying issue here, but I just wanted to clarify that that was not improper. And, as a matter of fact, at the -- at one of the June, it'll be in the minutes -- one of the June town council meetings, the mayor made it very clear that the mayor had directed the town manager to engage Halloran & Sage, and so there was no excess of authority.

Why this isn't relevant is the plaintiffs aren't challenging the engagement with Halloran & Sage; that's not relevant. The only question here is whether or not the town council, under the Charter, has the authority to determine what's going to be in the budget and what isn't and what the process is.

With respect to that, on page 5 of our brief we quoted a case from New York that has a great quote right on point, which says this: A legal opinion by a municipal attorney is purely advisory. And right or wrong, it is the opinion of the issuing attorney. The opinion of the attorney does not bind the board or take or refrain from any action. As we know, the town attorney isn't the emperor of Newington and that's why it's not a binding opinion.

So what we have here is the -- the opinion letters are kind of a nullity with respect to whether or not the town council can exercise its authority under the town charter to determine how the 3 million dollars is going to be raised, and they did that.

The right to vote, as Your Honor noted, I think the Thompson -- the *Thomaston* [sic]case is right on point because if you don't establish a right to vote, you don't have voter standing. And what we have here is a determination that this was going to be funded through the budget, and there's no right to vote on that.

THE COURT: But doesn't that depend on the interpretation of -- let me just get the charter. I think it's -- is it 408? C408. Doesn't that depend on the interpretation of this provision of the charter as to whether or not -- I mean, I think what the plaintiff is advocating is that any -- is that

1 every time -- if I can interpret what I think the 2. plaintiff may have been saying, that every time the town council is seeking funds in excess -- a 3 4 resolution authorizing the issuance of bonds or notes 5 over 375,000 and -- or -- and/or a special appropriation in excess of 975, the citizens of the 6 7 town of Newington are entitled to vote on it. ATTY. DAS: That's absolutely --9 THE COURT: Did I -- did I misinterpret what you 10 said? 11 ATTY. HERMAN: Judge, I would maybe tweak --12 tweak what you said --13 THE COURT: Sure. 14 ATTY. HERMAN: -- a little bit and --15 THE COURT: Please do. ATTY. HERMAN: What the plaintiffs are alleging 16 17 here is that in this particular instance where the 18 town voters were informed and justifiably relied upon 19 the fact that they were told that there was going to 20 be a guaranteed maximum price of 28 million number, I 21 think that the plaintiffs here had a right to rely on that number. And there should've been an 22 23 understanding by the town council, consistent with Attorney Ancona's opinion, that you can't make one 24 25 representation to the voters and then depart from

that representation. Simply, you either

miscalculated a number or have since then decided

26

1 that, you know what, the 28 million isn't going to be 2. the guaranteed maximum price. And just think of the 3 potential collateral consequences that can stem from 4 that. 5 THE COURT: Well, I'm a little -- you know, I'm sort of before we get to that -- before we get to the 6 7 referendum -- before we get to, I suppose, the 8 considerations, I asked, I think, a more basic 9 question -- a more fundamental question. And that 10 is, that the budget typically does not necessarily -doesn't take the form -- doesn't fall into the 11 12 category of -- is not a -- does not concern a bond or 13 a note. Do we agree on that? 14 ATTY. DAS: That's correct. 15 ATTY. HERMAN: Yes, Judge. 16 THE COURT: The budget. It's not -- you know, 17 that process does not involve typically bonds or 18 notes. 19 ATTY. HERMAN: Your Honor, are we talking about 20 the town budget? THE COURT: I'm talking about the town budget. 21 ATTY. HERMAN: The town budget, yes, we'd agree. 22 23 THE COURT: And that the town budget is not 24 passed by a special -- does not require a special 25 appropriation. Is that correct? 26 It doesn't require it. ATTY. HERMAN: 27 THE COURT: Doesn't require --

ATTY. HERMAN: Yes.

2.

THE COURT: -- a special -- there's a process -there's a budgetary process. And so isn't the
essential question whether or not the town council
has the authority to authorize a capital expenditure
in the amount that it did?

ATTY. HERMAN: Plaintiffs would disagree with that, Judge. I think --

THE COURT: But I want to know why you disagree with it. That's what -- because you don't really disagree with that proposition. Right? That the town can authorize 1.5 million dollars for capital expenditure if it didn't require either the issuance of bonds or notes or a special appropriation.

ATTY. HERMAN: Understood, Judge. And at risk of plaintiffs' position being construed as an attempt to either hijack the budget process or from, you know, moving forward being able to have a say in the budget process, that is not what the plaintiffs are alleging here. The plaintiffs are challenging, and this is important, the process. The process by which that 2.8 million dollars is going to get appropriated. Now, that 2.8 million dollars could've been appropriated by a budget, the mayor could've written a check from his personal checking account, plaintiffs would still have an issue with it based upon the fact that it didn't conform with the

requirements under the town charter.

2.

It's not the fact that it was necessarily appropriated from the budget, it was the fact that the town voters didn't have a right to approve or disapprove it. That is the crux of what the plaintiffs are challenging here.

THE COURT: Okay.

I'm sorry, Attorney Das.

ATTY. DAS: Thank you, Your Honor. So with respect to voter standing, if this had been made a special appropriation, 1.5 million to the 3 million, or if it had been made pursuant to bonding --

THE COURT: Right.

ATTY. DAS: -- then there would be a right -then you would have voter standing, but this was done
by the budget. And in Newington, unlike a number of
towns, the process is to go through budget hearings;
that's the public comment. And these plaintiffs
didn't even participate in that process.

I'd note, Your Honor, why that's significant, we're talking about 3 million and 1.5 million, the budget is obviously a very, you know, complicated document. We submitted the full budget as Exhibit 122. I'd just like to present the Court, just for simplicity, with a page of that budget. It's page 9 of the budget, and I won't have you pull up the whole budget.

1 THE COURT: Okay.

2.

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

ATTY. DAS: And what I'm presenting the Court with is the capital expenditures that were approved in that budget. Notice it's not like it says, 1.5 million dollars is appropriated, each of those items are designated. And --

THE COURT: All right. Let me just take a gander, please.

ATTY. DAS: Of course.

THE COURT: I see. I'm sorry, so please go on.

ATTY. DAS: Yeah, so what you'll see is the items referred to town hall are itemized items that end up grossing 1.5 million dollars, but were not talking about 1.5 million dollars appropriation. reason I point that out, Your Honor, is because if we were to accept the plaintiffs' argument, every single expenditure over 975,000, over 375,000, would be subject to a referendum vote; that's not how the budget process works. And we have things like -we've listed everything that created that -- exceeded this 975 threshold in our rely brief, which included police department salaries, public library salaries, retirement and health insurance benefits, academic departments, special education services, these are all part of the budget. They're not subject to a referendum on each individual item.

And so there's no right to vote on it once it

26

went through the process by which the public can participate in public hearings, and that's available.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

THE COURT: I guess, you know, another way -you know, I'm just trying to think of all the -if -- what would've happened -- you know, I mean,
reality is very -- you know, as those of us who live
in the world of litigation know that when there is -if you've ever done a construction project on your
home even, you know that the number that you start
out with is not always where you end up.

And I guess, and please feel free to disagree with me, but the extension is of -- this thought is that, well, what happens if at the end of the day it's -- the cost of the project ends up being 31 million dollars and not 28 million dollars, what are you going to do? You going to just not pay for it? I mean, what does the town do in that situation? I mean, because the town presumably could be sued for any shortfall in payment and -- I'm not sure what the -- how that -- I'm not sure how, as a practical matter -- well, I'm not sure what you're -- are you suggesting, I guess, that if there was a shortfall of anything over 28,813 or whatever it is 820, I can't remember exactly what the number is, almost 29 million dollars, if there was anything over that, that that would have to -- at the end of the -- at the end of the project, if that would have to be

approved by a referendum.

2.

ATTY. HERMAN: Thank you, Judge. And I have three brief responses to that. And first of all, my learned friend, you know, refers to these additional costs as soft costs, yet the reality is they were add-ons. They weren't soft costs absorbed in the --

THE COURT: Well, I mean, that's a whole other issue. I mean, that's really -- there's nothing about that in the complaint. It may be a whole other issue.

ATTY. HERMAN: Can I try point number two?

THE COURT: Okay.

ATTY. HERMAN: Point number two would be that, you know, I think that it's very easy to lose track of the fact that the very small universe that we're dealing with here, which is that we have a legal opinion by town council which tells the town that what it's doing is illegal and it basis that opinion on the fact that the voters were given very explanatory -- the explanatory language didn't have to say that there's guaranteed maximum price of 28.3 million, it could've said a whole number of things. But the fact that it said that very clear statement would be something that the plaintiff should be able to justifiably rely upon.

THE COURT: The explanatory language, however, did not appear on the ballot. Is that -- we are

1 agreed on that. It did not appear on the ballot. 2 ATTY. HERMAN: I'm not sure if that is correct, 3 Judge. I thought --4 THE COURT: I thought -- in that -- in that 5 resolution that was ultimately passed, it just had a 6 simple statement -- it dictated, I thought, what the ballot -- how -- what the ballot would look like. 7 And if that's not accurate then I would actually like 8 9 to see the ballot. 10 ATTY. DAS: Your Honor, if you may, we don't 11 have a paper copy, we have an electronic copy of the 12 ballot from 2017. I can show it to counsel, if Your 13 Honor could look. It's very straight forward as far 14 as the way the presentation of questions. It's 15 available, obviously, as a public record on the Secretary of State's website. 16 17 ATTY. HERMAN: So, Judge, the explanatory 18 language, however, would've been provided, not 19 necessarily on the ballot, but it would've been 20 provided to voters as they went into the polling station. It would --21 THE COURT: Well, do we know that? Is there 22 23 something that -- was it posted at polling places? 24 ATTY. HERMAN: Well, Judge, it -- it's obviously 25 alleged in the complaint and being that this is a 26 motion to dismiss --

THE COURT: It was alleged in the complaint

what, that it was posted in polling places when the voters came to vote?

2.

ATTY. HERMAN: It was alleged in the complaint,

Judge, that -- Judge, in paragraph -- in paragraph

23 --

THE COURT: In paragraph 13 you allege that -it says -- paragraph 11 says, prior to the
referendum, town voters were provided with written
information saying that the passage of the
referendum, that we're quoting -- the -- quote, the
passages of the referendum authorizes the town to
spend no more than 28,818,358. Then paragraph 13
says, the question that was the subject of the
referendum asked, colon, quote, shall the town of
Newington appropriate 28,818,358 for the town hall,
the community center project and authorize the
issuance of general obligation, bonds and notes, in
the same amount to finance said appropriation? And
it says Exhibit B, so this was attached as Exhibit B,
which was not the ballot. So --

ATTY. HERMAN: Correct, Judge. That was not -- that was not the ballot.

THE COURT: Okay. And, I mean, when I say this, I mean it's -- it's the -- it's number 116 on the docket, pages 23 and 24 of the PDF.

ATTY. DAS: Your Honor, if I may just -- if the Court can take judicial notice of what the ballot

1 looked like. 2. THE COURT: Sure. But I may actually -- I'm going to ask you to submit that --3 4 ATTY. DAS: Absolutely. 5 THE COURT: -- as a supplemental exhibit with an 6 affidavit. ATTY. DAS: Will do so, Your Honor. 7 THE COURT: Okay. 8 9 ATTY. DAS: This is from the Secretary of 10 State's website, which the Court can take judicial 11 notice of, but we can do it with an affidavit as 12 well. 13 THE COURT: So just for the record, it does 14 say -- this is with the official ballot that I'm 15 being shown. This is I -- presumably -- it says it's 16 from the Secretary of State Election Services, town 17 ballots, 2-7-2017, Newington 2017. The question: 18 Shall the town of Newington appropriate 28,818,358 19 for the town hall, community center project and 20 authorize the issuance of general obligation bonds and notes in the same amount of finance said 21 appropriation, question mark. 22 23 And that still doesn't tell me whether or not 24 there was any other information posted at the polling 25 stations. 26 ATTY. HERMAN: So, Your Honor, if I may, if I --

well, first of all, if I could refer Your Honor to,

1	again, Exhibit A of the plaintiffs' complaint and it
2	would be the resolution that was adopted. The
3	resolution specifically refers to General Statute 9-
4	369b, which is the statutory obligation of course.
5	THE COURT: Just give me one second. I'm sorry,
6	you said 369b?
7	ATTY. HERMAN: Yes, Judge.
8	ATTY. HERBST: 9-369, Your Honor.
9	THE COURT: Okay. Is there a specific part of
10	this statute that you want to highlight because it's
11	lengthy?
12	ATTY. HERMAN: Well, before before heading to
13	the specifics of the statute, Judge, it might be most
14	prudent at this point if Your Honor, in fact easier,
15	if Your Honor would refer to Exhibit A of the
16	plaintiffs' complaint and I would, for the record,
17	like to read into
18	THE COURT: The minutes? Is that the minutes of
19	the
20	ATTY. HERMAN: That would be the minutes, yes.
21	THE COURT: Okay. Hold on. I have them
22	somewhere.
23	Okay. I'm at the minutes.
24	ATTY. HERMAN: Page 8, Judge.
25	THE COURT: Yes.
26	ATTY. HERMAN: Towards the bottom of the pages,
27	be it further ordered

THE COURT: Be it further resolved?

ATTY. HERMAN: I'm sorry, yeah, it's been a long morning. Be it further resolved that the town council hereby authorizes the preparation and printing by the town clerk, subject to the approval of the town attorney, of explanatory text for the question approved hereby for submission to the voters at referendum on November 7, 2017, specifying the intent and purpose of the project in accordance with section 9-369b of the Connecticut General Statutes.

Subject to the approval of the town attorney, the town council further authorizes the preparation and printing of materials concerning the question approved hereby for submission to the voters at referendum, in addition to the explanatory text in accordance with section 9-369b of the Connecticut General Statutes.

Judge, I think it's plain to see that notwithstanding the fact that it may not be an exhibit here, but based upon the concessions made by the defendants in the town resolution --

THE COURT: Well, you're not going to agree -are you going to agree what was available at each polling station?

ATTY. HERMAN: I'll wait for my learned friend to enlighten us with --

THE COURT: Well, I mean, what are you saying?

26

1

2.

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

This -- how does this differ from what we've already looked at and what -- how is it impacted --

ATTY. HERMAN: Because the explanatory text,

Judge, would contain that guaranteed maximum price

figure, the GMP, that Attorney Ancona refers to.

THE COURT: I'm sorry?

2.

ATTY. HERMAN: It would refer to the GMP, the guaranteed maximum price, that Attorney Ancona based his legal opinion; that's what the explanatory text would've provided to the voters who were either going to approve the town council to take 28 million dollars or not.

THE COURT: And you're saying that the explanatory text was provided to the voters in the form of Exhibit B?

ATTY. HERMAN: No, Judge. We would submit that Exhibit B is different from the explanatory text.

THE COURT: Well, where is the explanatory text that was given to the voters? I'm asking for that, whether -- you know, I don't -- that's one question, and I suppose it's a different question as to what was available at the polling stations.

ATTY. HERMAN: Yes, Judge. I'm not able to provide that at this moment in time, but perhaps if -- if Your Honor would be inclined to grant a short recess maybe I could get hold of that explanatory text.

ATTY. DAS: Your Honor, jump --

THE COURT: Okay.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

So here's the issue, the explanatory ATTY. DAS: text, we agree, was -- use that term that Attorney Ancona put in place. Our point is it's not relevant at all because here's the thing: This referendum went forward, there was no challenge to it. The only question is the 3 million dollars, how -- did the town council have the right to fund it or not? there were three different opinion letters; two that agreed, one that did; again, not relevant because the only question is, does the town council, under the charter, have the right to fund 3 million dollars through the budget process? And the answer to that question is, yes. There is a process by which the public can participate in it, and that's through the public hearings. But if you don't have a right to vote on the 3 million dollars and if the town council had said we're going to bond for this 3 million dollars, that's what the town council said and went forward, absolutely, right to vote, standing.

If the town council had said, we're going to issue a special appropriation outside the scope of the budget, no question, and we're not going to go ahead and send it to referendum, there'd be voter standing because they have a right under the charter to a referendum on that. But here they went through

the budget, and in Newington there's no right. So that's why there's no voter standing.

And the discussions about whether the town attorney has agreed or disagreed, really is irrelevant to that fundamental question; is, do you have a right to vote, which can't be created by the town attorney? Do you have a right to vote based on the charter on the budget and the answer to that is no, hence there's no voter standing.

ATTY. HERMAN: Judge, to the extent that something --

THE COURT: Yeah.

2.

ATTY. HERMAN: -- was represented to the voters by way of explanatory text, notifying them that this is the guaranteed price, I would submit that that, of course, is relevant. Otherwise, what my friend is suggesting is that legislature can make whatever representations it likes to a voter, get around a little table behind closed doors, and decide, well, you know, we said that but we've changed our minds. Judge, that's not what democracy is about. Democracy is about being able to rely upon the representations made by your legislature.

THE COURT: Well, you know, I mean -- in -- in -- in -- sometimes in -- I mean, I'm not sure what the import of the explanatory text would be, other than to analogize it to commentary on -- on -- the

question is what is -- what is a voter voting on?

Are they voting on explanatory text or are they

voting on a referendum -- a specifically worded

referendum that appears on that ballot? And --

ATTY. HERMAN: Well, Judge, if I may jump in here, the voters were voting on the specific question that was presented to them. But to the extent that the town provided additional information to help the voter make his or her mind up, I'm struggling to think of situation wherein that text wouldn't be relevant. Otherwise, the town would be free to make any kind of misrepresentation.

ATTY. DAS: Your Honor, I think attorney -Halloran & Sage's opinion letter addressed this very
question. This is a political question. People are
disagreeing about what the meaning of the question
were; all political questions, as far as what you say
to the electorate versus what you don't, as far as
the results.

The town council decided by a vote of five to four that they were going to do this through the budget. The issue was debated within the town council; that's exclusively the right of the town council under the charter to make that determination. There simply isn't a standalone voting right.

If the town council had said, hey, we're going to go forward by a -- by a special appropriation or

2.

additional bond and didn't put that out to vote, there's a voting right; voter standing. They decided to go by the budget -- go through the budget process, they vetted the issue, it was five-four, that's what the town council is entitled to do. And if folks in the electorate, the plaintiffs disagreed with it, they can vote against the town councilmembers, but that doesn't affect the legality and authorization of the town council to go forward. And more importantly, the remedy isn't in the courts.

THE COURT: See, the -- yeah. The difficulty that I'm having is that it seems like everything about this budget process was legal. That the process was -- the process that was employed was within the power of the town council to pass the budget and that this type of appropriation can be made during -- in the course of their process. And the town council is required to hold two public hearings on the budget, it held two public hearings on the budget, and I'm not hearing that there was anything about that process of adopting the budget that was not legal.

And -- so, I mean, this would be the time to tell me that there was something that was not legal about that process if there was something that was not.

ATTY. HERMAN: Well, Judge, I'd like to briefly

2.

respond. First of all, I understand that it's very easy to lose track of the procedural posture hearing and to Your Honor's point often times the merits do bleed into the facts. And, you know, while my friend's interpretation of the law may have superficial appeal, it's, quite frankly, incorrect and obviously nonbinding.

What is more important for Your Honor's purposes is jurisprudence that's been handed down by the Connecticut Supreme Courts, guidance provided by Your Honor's colleagues in other trial courts that provide that when a voter wishes to bring a lawsuit, all that he or she needs to allege is that there is an established voting right, and I would submit that plaintiffs do have an established voting right; it's in 408. I mean, I'm confident that my friend would agree with me on that.

THE COURT: I know, but you've gone well beyond the -- you both have gone well beyond the allegations of the complaint. I would agree with you, the Court cannot -- if I didn't have -- it's incumbent upon me, at this point, to consider all the information that has been filed in connection with this motion, and I can't just look at the allegations of the complaint. I'm not required to look at the allegations of the complaint. I would be remiss if that's all I looked at at this point was the allegations of the

1 complaint. So I will look at everything. 2. look -- notwithstanding anything that I might have said this morning, I will read those cases, which I 3 4 obviously have not read, I will read those cases, I read your papers, and I will give this further 5 6 thought. 7 So if there's anything else that you wish to add -- I would like to get an affidavit with that --8 9 or just get me, I suppose -- I'd just like to have a 10 copy of the ballot in the records. So if you would submit it --11 12 ATTY. DAS: Yes, Your Honor. 13 THE COURT: -- with a representation that it's 14 taken from -- it's certainly authenticated as a 15 public record through the Secretary of State's 16 website. 17 ATTY. HERBST: Your Honor, we'd just add to 18 that, would you also accept an affidavit with not 19 only the ballot but any explanatory text that 20 would've been provided --THE COURT: Well, I still am not sure. 21 I would 22 appreciate that. 23 ATTY. HERBST: -- to the voter? 24 THE COURT: I don't know what impact it'll have. 25 I am still not entirely clear on what explanatory

text were actually provided to the public.

know if anything was available -- and I don't know

26

1 what bearing it may or -- may have on the questions 2. that are raised in the motion to dismiss, but it's certainly something I'm curious about. I'd like to 3 4 know what, if any, information was available at the 5 various polling stations concerning this explanatory 6 text. 7 So tell me how long you would like to take to do that. 9 ATTY. HERMAN: Judge, plaintiff would request a 10 week to be able to provide that information to Your 11 Honor. 12 ATTY. DAS: Your Honor, we could provide the 13 Court maybe even this afternoon. We should be able 14 to get an affidavit with that information. 15 THE COURT: All right. Why don't you just take 16 a week. I mean, it's --17 ATTY. HERMAN: Okay. By the end of this week? 18 THE COURT: By the end of this week? Whenever. 19 ATTY. DAS: I mean, I suppose, I mean they're 20 town documents, we can put -- for everyone's 21 convenience, we'll just file both the ballot and the 22 explanatory text. 23 THE COURT: Yeah, just e-file whatever you're going to file and --24 25 ATTY. HERMAN: Okay. 26 THE COURT: -- we'll make it part of the record. 27 But I'll look for it in about a -- in a week from

1	today, so by August 12 th . Okay?
2	All right. And if there's nothing else, I think
3	we can adjourned.
4	ATTY. DAS: Great. Thank you, Your Honor.
5	THE COURT: Thank you.
6	ATTY. HERMAN: Thank you, Judge.
7	THE COURT: Thank you both.
8	* * *
9	
10	
11	
12	
13	
14	
15	
16	
17	
18	
19	
20	
21	
22	
23	
24	
25	
26	
27	
	i de la companya de

NO: HHD CV19-6112462S : SUPERIOR COURT

MICHAEL CAMILLO, ET AL : JUDICIAL DISTRICT

OF HARTFORD

v. : AT HARTFORD, CONNECTICUT

TOWN OF NEWINGTON, ET AL : AUGUST 5, 2019

${\color{red} \textbf{C} \hspace{0.1cm} \textbf{E} \hspace{0.1cm} \textbf{R} \hspace{0.1cm} \textbf{T} \hspace{0.1cm} \textbf{I} \hspace{0.1cm} \textbf{F} \hspace{0.1cm} \textbf{I} \hspace{0.1cm} \textbf{C} \hspace{0.1cm} \textbf{A} \hspace{0.1cm} \textbf{T} \hspace{0.1cm} \textbf{I} \hspace{0.1cm} \textbf{O} \hspace{0.1cm} \textbf{N}}$

I hereby certify the foregoing pages are/the electronic version is a true and correct transcription of the audio recording of the above-referenced case, heard in Superior Court, Judicial District of Hartford, Hartford, Connecticut, before the Honorable A. Susan Peck, Judge, on the 5th day of August, 2019.

Dated this 27^{th} day of August, 2019 in Hartford, Connecticut.

Amanda Kizis

Amanda Kizis

Court Recording Monitor